NASA Technical Memorandum 106448 AIAA-93-4014 IN-07 198073 17P # Thrust Augmentation Options for the Beta II Two-Stage-to-Orbit Vehicle Christopher A. Snyder Lewis Research Center Cleveland, Ohio Prepared for the AIAA Aircraft Design, Systems and Operations Meeting sponsored by the American Institute of Aeronautics and Astronautics Monterey, California, August 11–13, 1993 (NASA-TM-106448) THRUST AUGMENTATION OPTIONS FOR THE BETA 2 TWO-STAGE-TO-ORBIT VEHICLE (NASA) N94-21563 Unclas G3/07 0198073 | | | |
		-------	------------------	-------------------------	-------	----------			<u>.c. 452 1</u>	rational and the second												·	
											*								. •••				. •
		- ·	-																				
AGENCY REPORT NUMBER | | | | National Aeronautics and Sp | NIA CIA 1778 # 10/2440 | | | | Washington, D.C. 20546-00 | 001 | | NASA TM-106448 | | Prepared for the AIAA Aircr
Aeronautics and Astronautics
(216) 977-7018. | aft Design, Systems and Opera
s Monterey, California, Augus | ations Meeting sponsored
t 11–13, 1993. Responsi | d by the American Institute of
ble person, Christopher A. Snyder, | | 2a. DISTRIBUTION/AVAILABILITY ST | ATEMENT | | 12b. DISTRIBUTION CODE | | | | | | | Unclassified - Unlimited | | | | | Subject Category 07 | | | | | | | | | | 3. ABSTRACT (Maximum 200 words) | | | | | NASA Lewis Research Cent | er is continuing to study propu | lsion concepts for a hori | zontal takeoff and landing, fully | | reusable, two-stage-to-orbit | vehicle. This will be capable o | f launching and returning | g a 10,000 pound payload to a | | 100 nautical mile polar orbit | using low-risk technology. If | le vehicle, Beta II, is a de | erivative of the USAF/Boeing Beta | | vehicle which was designed | to deliver a 50,000 pound pays | r is an over/under turbin | eta II stages at Mach 6.5 and about e bypass engine/ramjet configura- | | tion. In this paper, several or | opulsion system for the boost | were studied in order to | improve the performance of this | | engine where there was a cri | tical need. Options studies we | re turbine engine overspe | eed in the transonic region, water | | injection at a various turbine | engine locations also during t | he transonic region, and | water injection at the turbine engin | | face during high speed opera | ation. The methodology, constr | aints, propulsion perfort | mance and mission study results are | | presented. | 4. SUBJECT TERMS | 15. NUMBER OF PAGES | | | | | atmospheric vehicles; Gas turi | ome engines; | 16. PRICE CODE | | Air breathing boosters; Aero | space planes | | A03 | | OF REPORT | 8. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICA
OF ABSTRACT | TION 20. LIMITATION OF ABSTRA | | Unclassified | Unclassified | Unclassified | 1 |